Deconvolution Approach to Modeling

Deconvolution + regression

- ★ What is deconvolution in the context of FMRI regression?
- ★ How different from shape-prefixed approach?
- ⋆ Pros and cons
- ★ Implementation via TENT basis function in 3dDeconvolve
- ⋆ Collinearity issue
- ★ Complications for group analysis

Example of HRF modeling with TENT basis function

- ⋆ Preprocessing steps
- ★ Regression model with 3dDeconvolve
- ★ Stimulus timing setup
- ★ Specifications for general linear testing: *t* and *F*

Deconvolution vs. Convolution

Convolution + regression

- ★ Impulse response © stimulus = BOLD response (speed X time = dist.)
- ★ Known: impulse response, stimulus, and BOLD response to a stimulus
- ★ Use convolution to create regressors (waver or 3dDeconvolve)
- \star Then response strength (β) estimated via regression
- ★ Regression with each condition modeled with one basis function

<u>Deconvolution</u> + regression

- ★ Deconvolution: derive impulse response or stimulus when the other 2 known in impulse response © stimulus = BOLD response
- ★ Known: stimulus and BOLD response; unknown: impulse response
- ★ Have to estimate average BOLD response to stimuli
- ★ Set a yardstick at each sliding window
- ★ Stimulus response as a linear combination of multiple yardsticks
- ★ Combination of multiple yardsticks © stimulus = regressors
- \star Deconvolution: combination weights (β) estimated via regression

Fixed vs. flexible shape modeling

- Basic or Fixed-shape regression (previous talks):
 - ★ Conservative: fix the shape of the HRF amplitude varies
 - ★ Generally used in block or some event-related experiments
 - ★ Use -stim times to generate regressors from stimulus timing
 - \star Find "average" response amplitude in each voxel solution to the set of linear equations = β weights

Deconvolution or Variable-shape regression (now):

- ★ Liberal: Allow HRF shape to vary in each voxel, for each stimulus class
- ★ Generally used in event-related or occasionally some block designs
- ★ Appropriate when you don't want to over-constrain the solution by assuming an HRF shape
- \star *Caveat*: need to have enough time points during the HRF in order to resolve its shape (e.g., TR ≤ 3 s)

There's always a middle ground

★ Moderate: some wiggle room in shape modeling

Deconvolution: Pros & Cons (+ & -)

- + Likely to have more accurate response estimate: allowing for subject and regional variability in hemodynamics
- + Can test subtle shape difference (e.g., later time points more "active" than earlier? Undershoot?)
- Need to estimate more parameters for each stimulus class (e.g., 4-15 vs. 1)
- Need more data to get same statistical power (assuming fixed-shape model used was in fact "correct")
- May lead to weird HRF shapes that are difficult to interpret
- Overfitting: noise, head motion, or other regressors may leak into shape estimate
- Challenging for group analysis with multiple βs per regressor: 3dLME

Expressing HRF via Regression Unknowns

 The tool for expressing an unknown function as a finite set of numbers that can be fit via linear regression is an <u>expansion in basis functions</u>

$$h(t) = \beta_0 \psi_0(t) + \beta_1 \psi_1(t) + \beta_2 \psi_2(t) + \dots = \sum_{q=0}^{q-p} \beta_q \psi_q(t)$$

- \star Basis functions $\psi_q(t)$ & expansion order p are known
 - o Larger $p \Rightarrow$ more complex shapes & more parameters
- \star Unknowns: weight β_q for each $\psi_q(t)$
- Regressors created through convolution of stimulus timing with h(t)
- βs solved with the regressors in 3dDeconvolve

3dDeconvolve with "Tent Functions"

- Need to describe HRF shape and magnitude with a finite number of parameters
 - ★ Convolution: allows for calculation of h(t) at any arbitrary point in time after the stimulus times:

$$r_n = \sum_{k=1}^{K} h(t_n - \tau_k) = \text{sum of HRF copies}$$

- Simplest set of such functions are <u>tent functions</u>
 - ★ Also known as "piecewise linear splines"

$$T(x) = \begin{cases} 1 - |x| & \text{for } -1 < x < 1 \\ 0 & \text{for } |x| > 1 \end{cases}$$

$$N.B.: \text{ cubic splines are also available}$$

$$t = 0 \qquad t = TR \qquad t = 2 \cdot TR \qquad t = 3 \cdot TR \qquad t = 4 \cdot TR \qquad t = 5 \cdot TR \qquad t = 5 \cdot TR$$

A

Tent Functions = Linear Interpolation

 Expansion of HRF in a set of spaced-apart tent functions is the same as linear interpolation between "knots"

$$h(t) = \beta_0 \cdot T\left(\frac{t}{L}\right) + \beta_1 \cdot T\left(\frac{t-L}{L}\right) + \beta_2 \cdot T\left(\frac{t-2\cdot L}{L}\right) + \beta_3 \cdot T\left(\frac{t-3\cdot L}{L}\right) + \cdots$$

- Tent parameters are easily interpreted as function values (e.g., L: tent radius; β_2 = response (tent height) at time $t = 2 \cdot L$ after stim = tent width)
- User must decide on relationship of tent function grid spacing L and time grid spacing TR (usually would choose L ≥ TR)
- In 3dDeconvolve: specify duration (D) of HRF and number (n) of β parameters (details shown a few slides ahead): radius L = D/(n-1) in (n-2) full tents + 2 half tents, each tent overlaps half with two neighboring ones

Tent Functions: Average Signal Change

- For group analysis, may compute average signal change
 - * Over entire duration of HRF (usual): in previous slide, with 6 β weights, average signal change is $\frac{1}{2}\beta_0 + \beta_1 + \beta_2 + \beta_3 + \beta_4 + \frac{1}{2}\beta_5$
 - ★ Over a sub-interval of the HRF duration (sometimes)
- Or feed all βs into group analysis using 3dLME so that serial correlation is accounted for
 - ⋆ More cumbersome than fixed-shape modeling
- First and last β weights are scaled by half since they only affect half as much of the duration of the response
 - ★ To assume a HRF of D seconds duration with 0 value at beginning & end, use TENT(L, D-L, n-2), not TENT(0, D, n)
- All β weights (for each stimulus class) are output into the "bucket" dataset produced by 3dDeconvolve

A

Deconvolution and Collinearity

Regular stimulus timing can lead to collinearity!

<u>Deconvolution Example - The Data</u>

- cd AFNI_data2
 - ★ data is in ED/ subdirectory (10 runs of 136 images each; TR=2 s)
 - * SCript = s1.afni_proc_command (in AFNI_data2/ directory)
 - o stimuli timing and GLT contrast files in misc_files/
 - * this script runs program afni_proc.py to generate a shell script with all AFNI commands for single-subject analysis
 - Run by typing tcsh s1.afni_proc_command; then copy/paste
 tcsh -x proc.ED.8.glt | & tee output.proc.ED.8.glt

Text output from

screen and file

programs goes to

- Event-related study from Mike Beauchamp
 - ★ 10 runs, four classes (2x2 design) of stimuli (short videos)
 - Tools moving (e.g., a hammer pounding) <u>ToolMovie</u>
 - People moving (e.g., jumping jacks) <u>HumanMovie</u>
 - Points outlining tools moving (no objects, just points) <u>ToolPoint</u>
 - Points outlining people moving <u>HumanPoint</u>
 - ★ Goal: find brain area that distinguishes natural motions (HumanMovie and HumanPoint) from simpler rigid motions (ToolMovie and ToolPoint)

Master Script for Data Analysis

```
√ Master script program

afni proc.py
 -dsets ED/ED r??+orig.HEAD

√ 10 input datasets

 -subj id ED.8.glt
 \ Copy anat to output dir
 -copy anat ED/EDspgr
 \ → Discard first 2 TRs
 -tcat remove first trs 2
 -volreg align to first

√ Where to align all EPIs

 \ ✓ Stimulus timing files (4)
 -regress stim times misc files/stim times.*.1D

√ Stimulus labels

 -regress stim labels ToolMovie HumanMovie
 ToolPoint HumanPoint
 \ HRF model
 -regress basis 'TENT(0,14,8)' Or 'TENT(2,14,6)'
 \ Specifies that next
 -regress opts 3dD
 lines are options to be
 -gltsym ../misc files/glt1.txt -glt label 1 FullF
 passed to
 -gltsym ../misc files/glt2.txt -glt label 2 HvsT
 3dDeconvolve
 -gltsym ../misc files/glt3.txt -glt label 3 MvsP
 directly (in this case,
 -gltsym ../misc files/glt4.txt -glt label 4 HMvsHP
 the GLTs we want
 computed)
 -gltsym ../misc files/glt5.txt -glt label 5 TMvsTP \
 -gltsym ../misc files/glt6.txt -glt label 6 HPvsTP \
 -gltsym ../misc files/glt7.txt -glt label 7 HMvsTM
```

This script generates file proc. ED.8.glt (180 lines), which contains all the AFNI commands to produce analysis results into directory ED.8.glt.results/ (148 files)

Shell Script for Deconvolution - Outline

- Copy datasets into output directory for processing
- Examine each imaging run for outliers: 3dToutcount
- Time shift each run's slices to a common origin: 3dTshift
- Registration of each imaging run: 3dvolreg
- Bluring: 3dmerge, 3dBlurToFWHM, 3dBlurInMask
- Create a brain mask: 3dAutomask and 3dcalc
- Rescale each voxel time series in each imaging run so that its average through time is 100: 3dTstat and 3dcalc
 - $\star \beta_q$ of 1.6 indicates 1.6% change at tent function knot #q after stimulus
 - * Biophysics: believe % signal change is relevant physiological parameter
- Catenate all runs into 1 dataset (1360 time points): 3dTcat
 - ★ This dataset is useful for plotting -fitts output from 3dDeconvolve and visually examining time series fitting
- Compute HRFs and statistics: 3dDeconvolve

Script - 3dToutcount

```
# set list of runs
set runs = (`count -digits 2 1 10`)
# run 3dToutcount for each run
foreach run ( $runs )
  3dToutcount -automask pb00.$subj.r$run.tcat+orig > outcount r$run.1D
end
 10
 20
 30.
 40
 50
 80
 100.
 110.
 120.
 Via 1dplot outcount r??.1D
```

3dToutcount searches for "outliers" in data time series; You should examine noticeable runs & time points

Script - 3dTshift


```
# run 3dTshift for each run
foreach run ( $runs )
 3dTshift -tzero 0 -quintic -prefix pb01.$subj.r$run.tshift \
 pb00.$subj.r$run.tcat+orig
end
```

- Produces new datasets where each time series has been shifted to have the same time origin
- -tzero 0 means that all data time series are interpolated to match the time offset of the first slice
 - Which is what the slice timing files usually refer to
 - Quintic (5th order) polynomial interpolation is used
- 3dDeconvolve will be run on these time-shifted datasets
 - This is mostly important for Event-Related FMRI studies, where the response to the stimulus is briefer than for Block designs
 - (Because the stimulus is briefer)
 - Being a little off in the stimulus timing in a Block design is not likely to matter much

Script - 3dvolreg

end

- Produces new datasets where each volume (one time point) has been aligned (registered) to the #0 time point in the #1 dataset
- Movement parameters are saved into files dfile.r\$run.1D
 - Will be used as extra regressors in 3dDeconvolve to reduce motion artifacts

1dplot -volreg dfile.rall.1D

- Shows movement parameters for all runs (1360 time points) in degrees and millimeters
- Very important to look at this graph!
- Excessive movement can make an imaging run useless — 3dvolreg won't be able to compensate
 - Pay attention to scale of movements: more than about 2 voxel sizes in a short time interval is usually bad

Script - 3dmerge

```
# blur each volume
foreach run ( $runs )
 3dmerge -1blur fwhm 4 -doall -prefix pb03.$subj.r$run.blur
 pb02.$subj.r$run.volreg+orig
end
```

• Why Blur? Reduce noise by averaging neighboring voxels time series

- White curve = Data: unsmoothed
- **llow** curve = Model fit $(R^2 = 0.50)$ \leftarrow
- Green curve = Stimulus timing

This is an extremely good fit for ER FMRI data!

Why Blur? - 2

- fMRI activations are (usually)
 blob-ish (several voxels across)
- Averaging neighbors will also reduce the fiendish multiple comparisons problem

- Why not just acquire at lower resolution?
 - ⋆ To avoid averaging across brain/non-brain interfaces
 - ⋆ To project onto surface models
- Amount to blur is specified as FWHM (Full Width at Half Maximum) of spatial averaging filter (4 mm in script)

Script - 3dAutomask

```
# create 'full_mask' dataset (union mask)
foreach run ( $runs )
 3dAutomask -dilate 1 -prefix rm.mask_r$run pb03.$subj.r$run.blur+orig
end
# get mean and compare it to 0 for taking 'union'
3dMean -datum short -prefix rm.mean rm.mask*.HEAD
3dcalc -a rm.mean+orig -expr 'ispositive(a-0)' -prefix full mask.$subj
```

- 3dAutomask creates a mask of contiguous high-intensity voxels (with some hole-filling) for each run separately: common mask for all runs/subjects
- 3dMean and 3dcalc are used to create a mask that is the <u>union</u> of all the individual run masks
- 3dDeconvolve analysis will be limited to voxels in this mask
 - Will run faster, since less data to process

Automask from EPI shown in red

Script - Scaling

```
# scale each voxel time series to have a mean of 100
# (subject to maximum value of 200)
foreach run ( $runs )
 3dTstat -prefix rm.mean_r$run pb03.$subj.r$run.blur+orig
 3dcalc -a pb03.$subj.r$run.blur+orig -b rm.mean_r$run+orig \
 -c full_mask.$subj+orig \
 -expr 'c * min(200, a/b*100)' -prefix pb04.$subj.r$run.scale
```

end

- 3dTstat calculates the mean (through time) of each voxel's time series data
- For voxels in the mask, each data point is scaled (multiplied) using 3dcalc so that it's time series will have mean=100
- If an HRF regressor has max amplitude = 1, then its β coefficient will represent the % signal change (from the mean) due to that part of the signal model
- Scaled images are very boring to view
 - No spatial contrast by design!
 - Graphs have common baseline now –

Script - 3dDeconvolve

```
3dDeconvolve -input pb04.$subj.r??.scale+orig.HEAD -polort 2
 -mask full mask.$subj+orig -basis normall 1 -num stimts 10
 -stim times 1 stimuli/stim times.01.1D 'TENT(0,14,8)'
 -stim label 1 ToolMovie
 -stim times 2 stimuli/stim times.02.1D 'TENT(0,14,8)'
 -stim label 2 HumanMovie
 4 stim types
 -stim times 3 stimuli/stim times.03.1D 'TENT(0,14,8)'
 -stim label 3 ToolPoint
 -stim times 4 stimuli/stim times.04.1D 'TENT(0,14,8)'
 -stim label 4 HumanPoint
 -stim file 5 dfile.rall.1D'[0]' -stim base 5 -stim label 5 roll
 -stim file 6 dfile.rall.1D'[1]' -stim base 6 -stim label 6 pitch \
 -stim file 7 dfile.rall.1D'[2]' -stim base 7 -stim label 7 yaw
 motion params
 -stim file 8 dfile.rall.1D'[3]' -stim base 8 -stim label 8 dS
 -stim file 9 dfile.rall.1D'[4]' -stim base 9 -stim label 9 dL
 -stim file 10 dfile.rall.1D'[5]' -stim base 10 -stim label 10 dP
 -iresp 1 iresp ToolMovie.$subj -iresp 2 iresp HumanMovie.$subj
 HRF outputs
 -iresp 3 iresp ToolPoint.$subj -iresp 4 iresp HumanPoint.$subj
 -gltsym ../misc files/glt1.txt -glt label 1 FullF
 -gltsym ../misc files/glt2.txt -glt label 2 HvsT
 -gltsym ../misc files/glt3.txt -glt label 3 MvsP
 GLTs
 -qltsym ../misc files/qlt4.txt -qlt label 4 HMvsHP
 -gltsym ../misc files/glt5.txt -glt label 5 TMvsTP
 -gltsym ../misc files/glt6.txt -glt label 6 HPvsTP
 -gltsym ../misc files/glt7.txt -glt label 7 HMvsTM
 -fout -tout -full first -x1D Xmat.x1D -fitts fitts.$subj -bucket stats.$subj
```

Results: Humans vs. Tools

- Color overlay:HvsTGLTcontrast
- Blue (upper) graphs: Human HRFs
- Red (lower) graphs: Tool HRFs

Script - X Matrix

Via 1grayplot -sep Xmat.x1D

Script - Random Comments

- •-polort 2
 - ★Sets baseline (detrending) to use quadratic polynomials—in each run
- •-mask full_mask.\$subj+orig
 - ★Process only the voxels that are nonzero in this mask dataset
- -basis normall 1
 - ★Make sure that the basis functions used in the HRF expansion all have maximum magnitude=1
- -stim_times 1 stimuli/stim_times.01.1D
 'TENT(0,14,8)'
 - -stim label 1 ToolMovie
 - ★The HRF model for the ToolMovie stimuli starts at 0 s after each stimulus, lasts for 14 s, and has 8 (6 full + 2 half) basis tents
 ₀ Which have knots (breakpoints) spaced 14/(8-1) = 2 s apart
- •-iresp 1 iresp_ToolMovie.\$subj
 - **★**The HRF model for the **ToolMovie** stimuli is output into dataset iresp_**ToolMovie**.**ED**.8.glt+orig

Script - GLTs

- -gltsym ../misc_files/glt2.txt -glt_label 2 HvsT
 - File ../misc files/glt2.txt contains 1 line of text:
 - o -ToolMovie +HumanMovie -ToolPoint +HumanPoint
 - This is the "Humans vs. Tools" HvsT contrast shown on Results slide
- This GLT means to take all 8 β coefficients for each stimulus class and combine them with additions and subtractions as ordered:

$$LC = -\beta_0^{TM} - \dots - \beta_7^{TM} + \beta_0^{HM} + \dots + \beta_7^{HM} - \beta_0^{TP} - \dots - \beta_7^{TP} + \beta_0^{HP} + \dots + \beta_7^{HP}$$

- This test is looking at integrated (summed) response to "Human" stimuli and subtracting it from integrated response to "Tool" stimuli
- Combining subsets of the
 β weights is also possible with -gltsym:
 - +HumanMovie[2..6] -HumanPoint[2..6]
 - This GLT would add up #2,3,4,5, & 6 β s for one type of stimulus and subtract sum of #2,3,4,5, & 6 β s for another type of stimulus
 - And also produce F- and t-statistics for this linear combination
 - Alternatively F-test for composite hypothesis: -gltsym `+HumanMovie [[2..6]] -HumanPoint[[2..6]]' -glt_label 2 HvsT
 Θ₂TM = β₂^{TP}, β₃TM = β₃^{TP}, ..., β₆TM = β₆^{TP}

Script - Multi-Row GLTs

- GLTs presented up to now have had one row
 - \star Testing if some linear combination of β weights is nonzero; test statistic is t or $F(F=t^2)$ when testing a single number
 - ★ Testing if the X matrix columns, when added together to form one column as specified by the GLT (+ and -), explain a significant fraction of the data time series (equivalent to above)
- Can also do a single test to see if several different combinations of **b** weights are **all** zero +ToolMovie +HumanMovie -gltsym ../misc files/glt1.txt

```
-glt label 1 FullF
```

★ Tests if any of the stimulus classes have nonzero integrated HRF (each name means "add up those β weights"): DOF = (4,1292)

+ToolPoint

+HumanPoint

★ Different than the default "Full F-stat" produced by 3dDeconvolve, which tests if any of the *individual* β weights are nonzero: DOF = (32, 1292)

Two Possible Formats for -stim times

19.4

- If you don't use -local_times or -global_times,
 3dDeconvolve will guess which way to interpret numbers:
- A single column of numbers (GLOBAL times)
 - ⋆ One stimulus time per row
 - \star Times are relative to first image in dataset being at t=0
 - ★ May not be simplest to use if multiple runs are catenated
- One row for each run within a catenated dataset (LOCAL times)
 - ★ Each time in j^{th} row is relative to start of run #j being t=0
 - ★ If some run has NO stimuli in the given class, just put a single "*" in that row as a filler
 4.7 9.6 11.8 19.4
 - Different numbers of stimuli per run are OK
 - At least one row must have more than 1 time
 (so that the LOCAL type of timing file can be told from the GLOBAL)
- Two methods are available because of users' diverse needs
 - ★ N.B.: if you chop first few images off the start of each run, the inputs to -stim_times must be adjusted accordingly!
 - o Better to use -CENSORTR to tell 3dDeconvolve just to ignore those points

More information about-stim times and its variants is in the afni07 advanced talk

Deconvolution Approach to Modeling

Deconvolution + regression

- ★ What is deconvolution in the context of FMRI regression?
- ★ How different from fixed-shape approach?
- ⋆ Pros and cons
- ★ Implementation via TENT basis function in 3dDeconvolve
- ⋆ Collinearity issue
- ★ Complications for group analysis

Example of HRF modeling with TENT basis function

- ⋆ Preprocessing steps
- ★ Regression model with 3dDeconvolve
- ★ Stimulus timing setup
- ★ Specifications for general linear testing: *t* and *F*